
Palm

10

Palm 10

Vapor Pressure of Liquids

Vapor Pressure of Liquids

In this experiment, you will investigate the relationship between the vapor pressure of a liquid and its temperature. When a liquid is added to the Erlenmeyer flask shown in Figure 1, it will evaporate into the air above it in the flask. Eventually, equilibrium is reached between the rate of evaporation and the rate of condensation. At this point, the vapor pressure of the liquid is equal to the partial pressure of its vapor in the flask. Pressure and temperature data will be collected using a Pressure Sensor and a Temperature Probe. The flask will be placed in water baths of different temperatures to determine the effect of temperature on vapor pressure. You will also compare the vapor pressure of two different liquids, ethanol and methanol, at the same temperature.

OBJECTIVES

In this experiment, you will

· Investigate the relationship between the vapor pressure of a liquid and its temperature.

· Compare the vapor pressure of two different liquids at the same temperature.

[image: image1.wmf]
Figure 1

MATERIALS

	LabPro interface
	rubber-stopper assembly

	Palm handheld
	plastic tubing with two connectors

	Data Pro program
	two 125 mL Erlenmeyer flasks

	Vernier Gas Pressure Sensor
	methanol

	Temperature Probe
	ethanol

	four 1 liter beakers
	ice

	20 mL syringe
	

PROCEDURE

1.
Obtain and wear goggles! CAUTION: The alcohols used in this experiment are flammable and poisonous. Avoid inhaling their vapors. Avoid contacting them with your skin or clothing. Be sure there are no open flames in the lab during this experiment. Notify your teacher immediately if an accident occurs.

2.
Use 1 liter beakers to prepare four water baths, one in each of the following temperature ranges: 0 to 5°C, 10 to 15°C, 20 to 25°C (use room temperature water), and 30 to 35°C. For each water bath, mix varying amounts of warm water, cool water, and ice to obtain a volume of 800 mL in a 1 L beaker. To save time and beakers, several lab groups can use the same set of water baths.

3.
Prepare the Temperature Probe and Pressure Sensor for data collection.

a. Plug the Temperature Probe into Channel 1 of the LabPro interface.

b. Plug the Pressure Sensor into Channel 2 of the interface.

[image: image2.wmf]
Figure 2
c. Obtain a rubber-stopper assembly with a piece of heavy-wall plastic tubing connected to one of its two valves. Attach the connector at the free end of the plastic tubing to the open stem of the Pressure Sensor with a clockwise turn. Leave its two-way valve on the rubber stopper open (lined up with the valve stem as shown in Figure 2) until Step 10.

d. Insert the rubber-stopper assembly into a 125 mL Erlenmeyer flask. Important: Twist the stopper into the neck of the flask to ensure a tight fit.

[image: image3.wmf]
Figure 3
4.
Press the power button on the handheld to turn it on. To start Data Pro, tap the Data Pro icon on the Applications screen. Choose New from the Data Pro menu or tap
[image: image4.png]

 to reset the program.

5.
Set up the handheld and interface for a Temperature Probe in CH1 and a Gas Pressure Sensor
in CH2.

a. On the Main screen, tap
[image: image5.png]Seh

.

b. If the handheld displays TEMP(C) in CH1 and PRESS(kPa) in CH2, proceed directly to Step 6. If it does not, continue with this step to set up your sensors manually.

c. On the Setup screen, tap

.

d. Press the Scroll buttons on the handheld to scroll through the list of sensors.

e. Choose the Temperature Probe you are using (in °C) from list of sensors.

f. Tap

.

g. Press the Scroll buttons on the handheld to scroll through the list of sensors.

h. Choose the Pressure Sensor you are using (in kPa) from list of sensors.

6.
Set up the data-collection mode.

a. On the Setup screen, tap
[image: image6.png]

, then choose Selected Events.

b. Tap
[image: image7.png]

 to return to the Main screen.

7.
The temperature and pressure readings should now be displayed on the handheld screen. While the two-way valve above the rubber stopper is still open, record the value for atmospheric pressure in your data table (round to the nearest 0.1 kPa).

8.
Finish setting up the apparatus shown in Figure 3:

[image: image8.wmf]open

closed

Figure 4
a. Obtain a room-temperature water bath (20-25°C).

b. Place the Temperature Probe in the water bath.

c. Hold the flask in the water bath, with the entire flask covered as shown in Figure 3.

d. After 30 seconds, close the 2-way valve above the rubber stopper as shown in Figure 4—do this by turning the white valve handle so it is perpendicular with the valve stem itself.

9.
Obtain the methanol container and the syringe. Draw 3 mL of the methanol up into the syringe. With the two-way valve still closed, screw the syringe onto the two-way valve, as shown in Figure 3.

10.
Introduce the methanol into the Erlenmeyer flask.

a. Open the 2-way valve above the rubber stopper—do this by turning the white valve handle so it is aligned with the valve stem (see Figure 4).

b. Squirt the methanol into the flask by pushing in the plunger of the syringe.

c. Quickly return the plunger of the syringe back to the 3 mL mark of the syringe, then close the 2-way valve by turning the white valve handle so it is perpendicular with the valve stem.

d. Remove the syringe from the 2-way valve with a counter-clockwise turn.

11.
Monitor and collect temperature and pressure data.

a. Tap
[image: image9.png]

 to begin data collection.

b. The flask should still be submerged in the water bath.

c. When the temperature and pressure readings displayed on the screen have both stabilized, equilibrium between methanol liquid and vapor has been established. Tap
[image: image10.png]Keer

 to store the temperature-pressure data pair.

12.
Collect another data pair using the 30-35°C water bath.

a. Place the Erlenmeyer flask assembly and the Temperature Probe into the 30-35°C water bath. Make sure the entire flask is covered.

b. When the temperature and pressure readings displayed on the handheld screen have both stabilized, tap
[image: image11.png]Keer

 to store the second data pair.

13.
For Trial 3, repeat the Step-12 procedure, using the 10-15°C water bath. Then repeat the Step-12 procedure for Trial 4, using the 0-5°C water bath. After you have collected the fourth and last data pair, tap
[image: image12.png]Stof

 to stop data collection, then tap
[image: image13.png]

 to view a graph of pressure and temperature vs. sample number. Remove the flask and the Temperature Probe from the last water bath.

14.
Open the side valve of the Gas Pressure Sensor so the Erlenmeyer flask is open to the atmosphere. Remove the stopper assembly from the flask and dispose of the methanol as directed by your teacher.

15.
Change the axis values so that a graph of pressure vs. temperature will be displayed, then examine the displayed graph.

a. On the Graph screen, tap the x-axis label, and choose CH1: TEMP(C).

b. Tap the y-axis label, and choose CH2: PRESS(kPa).

c. To examine the data pairs on the displayed graph, tap [image: image14.png]

 or any data point. As you move the examine line, the temperature and pressure values of each data point are displayed to the right of the graph. Examine the data points along the displayed graph of pressure vs. temperature (°C). Record the data pairs in your data table. Round pressure to the nearest 0.1 kPa and temperature to the nearest 0.1°C.

d. Tap
[image: image15.png]

 to return to the Main screen.

16.
Obtain another clean, dry 125 mL Erlenmeyer flask. Draw air in and out of the syringe enough times that you are certain that all of the methanol has evaporated from it.

17.
Collect temperature-pressure data for ethanol at room temperature.

a. Repeat Steps 8-10 to do one trial only for ethanol in the room temperature water bath.
b. Monitor the pressure value on the Main screen. When the pressure reading in Channel 2 stabilizes, record its value in the data table.

18.
Open the 2-way valve of the Pressure Sensor. Remove the stopper assembly from the flask and dispose of the ethanol as directed by your instructor.

PROCESSING THE DATA

1.
Convert each of the Celsius temperatures to Kelvin (K). Record the answers.

2.
To obtain the vapor pressure of methanol and ethanol, the air pressure must be subtracted from each of the measured pressure values. However, for Trials 2‑4, even if no methanol was present, the pressure in the flask would have increased due to a higher temperature, or decreased due to a lower temperature (remember those gas laws?). Therefore, you must convert the atmospheric pressure at the temperature of the first water bath to a corrected air pressure at the temperature of the water bath in Trial 2, 3, or 4. To do this, use the gas-law equation (use the Kelvin temperatures):

[image: image16.wmf]1

1

2

2

T

P

T

P

=

where P1 and T1 are the atmospheric pressure and the temperature of the Trial 1 (room temperature) water bath. T2 is the temperature of the water bath in Trial 2, 3, or 4. Solve for P2, and record this value as the corrected air pressure for Trials 2, 3, and 4. For Trial 1 of methanol and Trial 1 of ethanol, it is not necessary to make a correction; for these two trials, simply record the atmospheric pressure value in the blank designated for air pressure.

3.
Obtain the vapor pressure by subtracting the corrected air pressure from the measured pressure in Trials 2-4. Subtract the uncorrected air pressure in Trial 1 of methanol (and Trial 1 of ethanol) from the measured pressure.

4.
Plot a graph of vapor pressure vs. temperature (°C) for the four data pairs you collected for methanol. Temperature is the independent variable and vapor pressure the dependent variable. As directed by your instructor, plot the graph manually or use Graphical Analysis or Logger Pro software.

5.
How would you describe the relationship between vapor pressure and temperature, as represented in the graph you made in the previous step? Explain this relationship using the concept of kinetic energy of molecules.

6.
Which liquid, methanol or ethanol, had the larger vapor pressure value at room temperature? Explain your answer. Take into account various intermolecular forces in these two liquids.

DATA AND CALCULATIONS

	Atmospheric pressure
	_______ kPa

	Substance
	Methanol
	Ethanol

	Trial
	1
	2
	3
	4
	1

	Temperature
(°C)
	°C
	°C
	°C
	°C
	°C

	Temperature
(K)
	K
	K
	K
	K
	K

	Measured
pressure
	kPa
	kPa
	kPa
	kPa
	kPa

	Air pressure

	no correction

kPa
	corrected

kPa
	corrected

kPa
	corrected

kPa
	no correction

kPa

	Vapor pressure

	kPa
	kPa
	kPa
	kPa
	kPa

EXTENSION

The Clausius-Clapeyron equation describes the relationship between vapor pressure and absolute temperature:

ln P = (Hvap / RT + B

where ln P is the natural logarithm of the vapor pressure, (Hvap is the heat of vaporization, T is the absolute temperature, and B is a positive constant. If this equation is rearranged in slope-intercept form (y = mx + b):

[image: image17.wmf]B

T

R

H

P

vap

+

·

D

=

1

/

ln

the slope, m, should be equal to –(Hvap / R. If a plot of ln P vs. 1/T is made, the heat of vaporization can be determined from the slope of the curve. Plot the graph on the handheld:

1.
Prepare the handheld and interface for data entry.

a. On the Main screen, tap
[image: image18.png]Seh

.

b. On the Setup screen, tap
[image: image19.png]

, then choose Manual Entry.

c. Enter the X Input Label (Temp) and the Unit (C). You can enter this information using the onscreen keyboard (tap “abc”), or by using the Graffiti writing area.

d. Enter the Y Input Label (Press) and the Unit (kPa).

2.
Enter the temperature (°C) and vapor pressure values into your handheld.

a. Enter the lowest temperature value you recorded in the data table into the first value field in the table (using the numerical keyboard displayed on the screen), then tap
[image: image20.png]Keer

.

b. Enter the corresponding vapor pressure value into the next value field in the table, then tap
[image: image21.png]Keer

.

c. Continue with this process, entering the data pair with the next highest temperature value, until you have entered all four of the data pairs for this experiment.

3.
Tap
[image: image22.png]Stof

 when you have finished entering the data pairs and then tap
[image: image23.png]

 to view a graph of vapor pressure vs. temperature(°C).
4.
Create a column of reciprocal of Kelvin temperature. During this process, you will add 273 to each of the Celcius temperatures you entered in Step 2 and then calculate the reciprocal of those values.

a. On the Graph screen, tap
[image: image24.png]

.

b. Tap
[image: image25.png]

 on the Data screen.

c. Enter the Column Name (1/Kelvin) and the Unit (1/K). You can enter this information using the onscreen keyboard (tap “abc”), or by using the Graffiti writing area.

d. Tap
[image: image26.png]

 and choose the formula, A/(B+X).

e. Tap
[image: image27.png]Choose Column for

 and choose X = Temp(C).

f. Enter a value of ‘1’ for A and ‘273’ for B. You can enter this information using the onscreen keyboard (tap “123”), or by using the Graffiti writing area.
g. Tap
[image: image28.png]

 to view a graph of vapor pressure vs. 1/Kelvin temperature.

5.
Create a column of the natural log (ln) of vapor pressure values in a new column.

a. On the Graph screen, tap
[image: image29.png]

.

b. Tap
[image: image30.png]

 on the Data screen and choose New Column.

c. Enter the Column Name (ln Press) and the Unit (kPa). You can enter this information using the onscreen keyboard (tap “abc”), or by using the Graffiti writing area.

d. Tap
[image: image31.png]

 and choose the formula, A*lnX.

e. Tap
[image: image32.png]Choose Column for

 and choose X = Press(kPa).

f. Enter a value of ‘1’ for A. You can enter this information using the onscreen keyboard (tap “123”), or by using the Graffiti writing area.
g. Tap
[image: image33.png]

 to view a graph of ln pressure vs. 1/Kelvin temperature.

6.
Follow this procedure to calculate regression statistics and to plot a best-fit regression line on your graph of ln pressure vs. reciprocal of Kelvin temperature:

a. Tap
[image: image34.png]

, then tap
[image: image35.png]

.

b. From the Fit Equation menu, choose Linear. The linear-regression statistics for these two lists are displayed for the equation in the form:

y = ax + b
where x is 1 / Kelvin temperature, y is ln vapor pressure, a is the slope, and b is the y-intercept. Record the value of the slope, a, to use in calculating the heat of vaporization in Step 7.

d. To display the linear-regression curve on the graph of ln vapor pressure vs. 1/Kelvin temperature, tap
[image: image36.png]

. Examine your graph to see if the relationship between ln pressure vs. 1/ Kelvin temperature is linear.

e. (optional) Print a copy of the graph.

7.
Use the slope value you recorded in Step 6 to calculate the heat of vaporization for methanol (m = a = –(Hvap / R).

Chemistry with Vernier
10 -

10 -

Chemistry with Vernier
Chemistry with Vernier
10 -

_1089534612

_1092739025

_1092741333

_1121254473.unknown

_1121254716.unknown

_1092741334

_1092741603

_1092739027

_1092740511

_1092740785

_1092740786

_1092740737

_1092740152

_1092740311

_1092740151

_1092739026

_1092738411

_1092738885

_1092738886

_1092739024

_1092738412

_1089534804

_1092737924

_1089535466

_1089534691

_1089533343

_1089534406

_1089534510

_1089533345

_1089533301

_1089533302

_1089533175

_1089533300

